Sales Disclosure Form Changes County Officials' Session June 30, 2008 11:00 am - 12:00 pm IGC Auditorium 302 W. Washington St. Indianapolis, IN 46204 #### Topics to be Covered - Overview of the changes to the sales disclosure form (SDF) - Review of the new form and the content - The online tool for users - The online tool for Assessors - Pending reports for the SDF - Q&A # Why Did the SDF Change? - Changes to the SDF statute were made via HEA 1293 (P.L. 144-2008) requiring DLGF to create a new form reflecting the changes in the law - Requires the SDF to be used as application for certain deductions - DLGF Memo RE: Changes to the Sales Disclosure Form, dated June 2, 2008 (http://www.in.gov/dlgf/files/Memo-Changes_to_Sales_Disclosure_Form.pdf) ## Pending Reports As part of the new online SDF tool, new reports will be available for county assessors and auditors. These include: List of all deductions approved, List of all SDF outstanding, Listing of all SDF not verified. #### Completeness Review - Indiana law requires a sales disclosure form (SDF) to be reviewed for completeness by the county assessor before being forwarded to the county auditor and must be completed whenever a conveyance document is filed. - The county auditor may not accept a conveyance if - The sales disclosure form is not included with the conveyance document; or - The sales disclosure form is incomplete and/or is not stamped by the county assessor. ## Conveyance Document Defined - A conveyance document is defined as any transfer of a real property interest for valuable consideration to include: - A document - A Deed - A Contract of sale - An Agreement - A Judgment - A lease that includes the fee simple estate and is for a period in excess of ninety (90) years - A quitclaim deed serving as a source of title - A document presented for recording that purports to transfer a real property interest for valuable consideration - Another document presented for recording ## Conveyance Document Defined - Filers are required to disclose, but are not subject to a fee when filing the following: - Documents for compulsory transactions as a result of foreclosure or express threat of foreclosure, divorce, court order, judgment, condemnation, or probate - Documents involving the partition of land between tenants in common, joint tenants, or tenants by the entirety - Transfer to a charity, not-for-profit organization, or government - Easements or right-of-way grants ## Conveyance Document Defined - Filers should note that the following items do **NOT** require a sales disclosure form be prepared: - Security interest documents such as mortgages or trust deeds; leases less than 90 years - Agreements and other documents for mergers, consolidations, and incorporations involving solely nonlisted stock - Quitclaim deeds not serving as a source of title - A transfer for no consideration or a gift, or when rerecording to correct prior recorded document. #### Review the Revised SDF | | | | | | | | | 40 | D. | SALES DISCLOSUR | E FORM | | | | |--|--------------------------------------|--|--|---|--------------------------|--|---------------|---|--|--|--|--|---|---| | | | | | | | | | - | | Proceeding by Construction of S
Personne to K 6-14-15 | and Greenward Hause | | SDF IID | County Year Melipon ID | | | | | | | | | | 1 | 9 | PRINCIPLE DISTRICT | con members of the parties on this form are | continuent according to K = 0.2-0.2-0Ms. | 9 | IOF Duto: | | | | | | | | | | | | | L/GRANTEE and SELLER/GR
THE CONVEYED ON A SINGL | | | | | | | | | | | | | | | Property Number | | 5. Completo Address of Property | | 'er tifting Aldrew (f different from
property-oddress) | | | | | | | | | | A) | | | _ ± spitt | | +- | To the sty common | | | | | | | | | | 1 | | | 2.fend
6.inprevenent | | | | | | | | | | | INDIANA SALES DISCLOSURE FORM SDF 10: | | 7.0000 | lua refindi | se of Perost 6: | - traditional | | \bot | | | | | | | | | D. PREPARTE | | A Longon | reacy spea | m que au c | | | | | | | | | | | | | - | 10.3 | | | Z tjule | | | | | | | | | | | Property of the lader Discourse Flore: | 54 | 1 | | | d. Expressment | | | | | | | | | | | Allow (Number and Street) Transport | | T. Angel Emeriphism of Percel II: | | | | | | | | | | | | | | rity, transport directors | Subpleme the | B.CON | DITTO | NS - IDENTIFY ALL THA | YT APPLY | | E VALUE OF I | TEMS LISTED IN TABLE B, | | INDIAN | SALES DISCLO | SURE FORM | SDF ID: | | | E. III LERIN / GRANTORCH | 11.11 | Econditions 1-10 apply. Here are subject to disclosure and a disclosure filing ite. | | ITEMS 1-14 | | | | | | | COUNTY ASSE | | | | | | | YES NO COMPLETION | | | Conveyance date angulyrry: | | | | | The county 1. Property | assessor must verify a
2. AV Land | and complete items 1 thro
3. AV Improvement | ugh 14 and stamp the sales of 4. Value of Personal | disclosure form before s
5. AV Total | ending to the
6. Pro: | Safer (- Print or appear) on consequence discount | Saller J. Aus | | I. Buyer is an adjacent property owner. 2 Yearst land. | | | Total number of parcels: Describe any unusual or special circumstances related to this | | | | A) | | | Property | | Class | Author physics and story | AAbout (No | | | 3. Exchange for other re | al property ("Trade"). | sale, including the speci | fication of any | less-than-complete | | B.) | | | | | | (in the and William | Op. hou, o | | | 4. Soller paid points. p.s. | | ownership interest and | remus of seller | r mancing. | | | Assessor S | tamp | 10. Identify physical c
date of sale. | changes to property b | etween Ma | Obstack Rooter Send | Tylinday N | ☐ S. Change planned in the primary use of the property? (Americ imposit immensus in little Chem II) | | | | | | | | | | | date of sale. | | | Under penalties of perjury. I hereby certify that this Sales Disclasure, to
and complete as required by law, and is prepared to accordance with IC. | | | | Existence of family or business relationship
between buyer and seller, (comparison or forms) | | | | | | | | | | | | and conspicts to required by one, and to prepare the actions a | I | | | 7. Land contract, Centra | | | | | | | | | | | | Special day | Special of | | and contract date ownermy: | | | | | | | | | | | | | Protect Plans of Selection (See Sept. Sept. See processor) | /Harry Sun | 1 = | | Table Citize E) | | | | | | Items 15 th | rough 18 are to be c | ompleted by the assesso | r when validating this sale | e: | | F. BUTTERSHASHANTEERIL - APPELCATION FOR DESIGNITIONA AND | CHEST - | 9. Physical changes to property between March 1 as date of sale. | | | VIS NO CONDITION | | | | | 15. If appl | cable, identify any | additional special circu | umstances relating to val | lidation of sale | | April - New York and Assessed | Elpain J. Ma | | | | holi speciali incumolara coli Palin Citroc.L) | | onsiness relati | ionship existing between | | | | | | | | Table (Appendix and Street) | Alteria (Sin | If conditions 11-14 apply, filters are subject to disclosure, but so disclosure filing ite. VER NO CONDITION | | bayerand | | on the same of | | | | | | | | | | (1) Majori (POR) | | 11. Document for co | | | | Disclose petind rubus in money, prep | PERSONAL PROPERTY OF THE PERSON NAMED IN COLUMN 1 | popers, or other consideration. | | | | | | | | Olophon Burder Elevat | | | | | court order, judgment, | 5. Estimated value of pers | anal property: | 5 | | | | | | | | THE SALES OFFICE HORSE FORM MAY BE USED TO WITH FIRE OUR FAR OUR FAR HOLD BY THE FORM FOR FORM FOR FORM FOR FORM FOR | | | | condemnation, or probate. 2. Documents involving the partition of land | | 6, Sales price:
YES NO CONDITION | | 5 | | | | | | | | ton St. constraint L Will this property be the loger's princery. | VIS 80 | 1 - | _ | between tenants in o | oremon, joint tenants, or | 7. Is the selle | e financing sal | le? If wes, answer | | PART 3 | COUNTY AUDI | ITOR | 1 | | | residence? Provide complete address of primary | | l a | | tenants by the entirety. 13. Transfer to a charity, not-for-profit organization | | questions (| nections (0-13). | | | | Auditor S | itor Stamp | Disclosure fee amount collected: \$ | | | residence, including country: 440 m. (fronte-yeal front) | | □ □ or gave | or government. | or greenment. | | | exally Rable for least? | | | | | | | | | | | | ☐ 14. Easements or right-of-way grants. | | d-way grants. | 10. Amount of loan: | e touce local; | ś | | | | | 4. Auditor receipt book number: | | | Top head the Trans. Transport have a harmonical to be variated for | 0 0 | 1 | | | | 11. laterest rate: | | 16 | | | | | 5. Date of transfer (MM/DD/TYTT): | | | this residence? If yes, provide complete undesse of | | 1 | | | | 12. Amount in points: | | 5 | | | | | | | | residuans vacating including county | 1 | $\overline{}$ | | | | 13. Amortization period: | | | | | | | | | | Side on (Number and Reset) | 1 | | | | - 1 | | | | | PART 4 - | RECEIPT FOR STAT | EMENT OF CREDIT/DI | EDUCTION OF ASSESSED | VALUATION | | the Section (see Section). The section of sect | leaves to the | e best of | nee ko | owledge and holief, in | trus correct | | | | | | | | | | | and complete as required by law, and is perpared in accordan | | | | | | | | | | SDF ID | | | SDF Date (MM/DI | | Name as app | See Control | Spread of | Signi . | | | | | | | | Parcel Number Address of Property () List the deductions for which the Sales Disclosure Form is application: | | | f Property (A | | | State State Committee Comm | | | | | | | | | | PIST THE C | eductions for Wil | nen ene sales Disclos | are rorm is application | City, State | , and ZIP Co. | | , result from | - Anni | | - | Auditor S | | Date (MM/DD/YYYY) | | | | | | | | | | A person | who knowingly a | and intentionally fals | sifies value of transfer | rred real property, | or omits o | r falsifies any information required to be provided in | | | | | | | | | #### Parts of the Form - Part 1 To be completed by Buyer/Grantee and Seller/Grantor - A. Property Transferred - B. Conditions - C. Sales Data - D. Preparer - E. Seller(s)/Grantor(s) - F. Buyer(s)/Grantee(s) application for deductions and credits - Part 2 County Assessor - Part 3 County Auditor - Part 4 Receipt for statement of credit/deduction of assessed valuation #### SDF ID - Located in upper right of form - Assigned by online system - Uses concatenated field with County ID (01-92) – Year – Unique ID (system generated) - Used by DLGF/County to track specific SDF #### SALES DISCLOSURE FORM State Form 46021 (R7/6-08) Prescribed by Department of Local Government Finance Pursuant to IC 6-1.1-5.5 PRIVACY NOTICE: The telephone numbers of the parties on this form are confidential according to IC 6-1.1-5.5-3(d). # Part 1A. Property Transferred - A separate SDF is required for each parcel conveyed, regardless of whether more than one (1) parcel is conveyed under a single conveyance document. - However, only one (1) SDF is required if there is a single conveyance document that conveys two (2) or more contiguous parcels located entirely within a single taxing district - Item 1 property number requires State 18-digit property ID with dashes/periods - If no State ID has been assigned, subdivision and lot number is required | PART 1 – To be completed by BUYER/GRANTEE and SELLER/GRANTOR A. PROPERTY TRANSFERRED – MUST BE CONVEYED ON A SINGLE CONVEYANCE DOCUMENT | | | | | | | | | |---|--------------------------------------|---------------------------------|--|--|--|--|--|--| | 1. Property Number | Check box if applicable to
parcel | 5. Complete Address of Property | 6. Complete Tax Billing Address (if different from property address) | | | | | | | A.) | 2. Split 3. Land 4. Improvement | | | | | | | | | 7. Logal Description of Parcel de | | | | | | | | | # Part 1A. Property Transferred - □ Items 1, 5, 6, and 7 are required (attachment (s) can be provided for 7) - O Items 2, 3, 4 are checked only if applicable - Hardcopy form allows space for 2 parcels online is unlimited | PART 1 – To be completed by BUYER
A. PROPERTY TRANSFERRED – MUS | • | • | | |--|---|---------------------------------|--| | 1. Property Number | Check box if applicable to
parcel | 5. Complete Address of Property | 6. Complete Tax Billing Address (if different from property address) | | A.) | | | | | 7. Legal Description of Parcel A: | | | | | B.) | □ 2. Split □ 3. Land □ 4. Improvement | | | | 7. Legal Description of Parcel B: | | | | #### Part 1B. Conditions - Conditions 1-10 are subject to disclosure and filing fee - Conditions 11-14 are subject to disclosure but no filing fee - All conditions must be marked either YES or NO | B. CON | DITIO | ONS – IDENTIFY ALL THAT APPLY | |------------|-----------|--| | If conditi | ions 1-10 | apply, filers are subject to disclosure and a disclosure filing fee. | | YES | NO | CONDITION | | | | 1 Buyer is an adjacent property owner. | | | | ² Vacant land. | | | | Exchange for other real property ("Trade"). | | | | 4 Seller paid points. (Provide the value Table C from 12.) | | | | 5 Change planned in the primary use of the | | | | property? (Describe in special circumstances in Table C Item 3.) | | | | 6 Existence of family or business relationship | | | | between buyer and seller. (Complete Table Citem 4.) | | | | 7 Land contract. Contract term (m): | | | | and contract date (MM/DD/YYYY): | | | | Personal property included in transfer. (Provide the value
Table C toom 5.) | | | | 9 Physical changes to property between March 1 and | | | | date of sale. | | | | 10 Partial interest. (Describe in special circumstances in Table Citem 3.) | | | ions 11-1 | 14 apply, filers are subject to disclosure, but no disclosure filing fee. | | YES | NO | CONDITION | | | | 11 Document for compulsory transactions as a
result of foreclosure or express threat of | | | | foreclosure, divorce, court order, judgment, condemnation, or probate. | | | | 12 Documents involving the partition of land | | | • | between tenants in common, joint tenants, or | | | _ | tenants by the entirety. | | | | 13 Transfer to a charity, not-for-profit organization, | | | _ | or government. | | | | 14 Easements or right-of-way grants. | #### Part C. Sales Data - Date the conveyance document is signed - Effective date of the deed or document, or the date of the most recent signature on the conveyance document - □ Items 1, 2, 4, 5, 6, 7 are required. - DLGF **strongly** recommends using items 3 to provide any information to assist the county - Items 8-13 are only required if item 7 is YES | C. SALES DATA – DISCLOSE VALUE OF ITE ITEMS 1-14 | MS LISTED IN TABLE B, | | | | | | |---|---|--|--|--|--|--| | 1. Conveyance date (MM/DD/7777): | | | | | | | | 2. Fotal number of parcels: | | | | | | | | 3 Describe any unusual or special circumstances related to this sale, including the specification of any less-than-complete ownership interest and terms of seller financing. | | | | | | | | | | | | | | | | | YES NO CONDITION | | | | | | | | YES NO CONDITION | | | | | | | | | | | | | | | | Family or business relation buyer and seller? Amount of discount: \$ Disclose actual value in money, property, a service, an agree | ment, or other consideration. | | | | | | | buyer and seller? Amount of discount: \$ Disclose actual value in money, property, a service, an agree 5. Estimated value of personal property: | ment, or other consideration. | | | | | | | La Family or business relation buyer and seller? Amount of discount: \$ Disclose actual value in money, property, a service, an agree 5. Estimated value of personal property: 6. Sales price: | ment, or other consideration. | | | | | | | buyer and seller? Amount of discount: \$ Disclose actual value in money, property, a service, an agree 5. Estimated value of personal property: | ment, or other consideration. \$ | | | | | | | | ment, or other consideration. \$ \$ If yes, answer | | | | | | | 4 Family or business relation buyer and seller? Amount of discount: \$ | ment, or other consideration. \$ \$ If yes, answer | | | | | | | | ment, or other consideration. \$ \$ If yes, answer | | | | | | | 4 Family or business relation buyer and seller? Amount of discount: \$ Disclose actual value in money, property, a service, an agree 5. Estimated value of personal property: 6. Sales price: YES | ment, or other consideration. \$ \$ If yes, answer ally liable for loan? | | | | | | | 4 Family or business relation buyer and seller? Amount of discount: \$ Disclose actual value in money, property, a service, an agree 5. Estimated value of personal property: 6. Sales price: YES | ment, or other consideration. \$ \$ If yes, answer ally liable for loan? | | | | | | #### Part 1D. Preparer - Provides information on the individual preparing the form - Phone number and email are required to allow Auditor/Assessor ability to call preparer if questions relative to the SDF arise. - Once posted, phone numbers and email addresses are visible to state and county officials only, not online viewers | Title | |-------------------------| | | | Company | | Telephone Number E-mail | | reseptions reutines | | | # Part 1E. Seller(s)/Grantor(s) - Provides information on the seller of the property - Phone number and email are required and handled the same as for Preparer - Contact information must be valid for 30 days - Seller signature is required # Part 1F. Buyer(s)/Grantee(s) - Provides information on the buyer of the property - Phone number and email are required and handled the same as for Preparer and Seller - Contact information must be valid for 30 days Sign Date (MM/DD/YYYY) Buyer signature is required Printed Name of Buyer 1 | Buyer 1 - Name as appears on conveyance document | | Buyer 2 - Name as appears on conveyance document | | | | | |---|--------|--|--------|--|--|--| | Address (Number and Street) | | Address (Number and Street) | | | | | | City, State, and ZIP Code | | City, State, and ZIP Code | | | | | | Telephone Number | E-mail | Telephone Number | E-mail | | | | | Under penalties of perjury, I hereby certify that this Sales Disclosure, to the best of my knowledge and belief, is true, correct and complete as required by law, and is prepared in accordance with IC 6-1.1-5.5, "Real Property Sales Disclosure Act". | | | | | | | | nder penalties of perjury, I hereby certify | | | | | | | Printed Name of Buyer 2 Sign Date (MM/DD/YYYY) # Part 1F. Buyer(s)/Grantee(s) - Provides information on deductions for which the SDF can be used - Response to all items is required, except address () for item 2 if response is no | THE SALES DISCLOSURE FORM MAY BE USED TO APPLY FOR CERTAIN DEDUCTIONS FOR T | HIS PROPERTY. IDENTIFY ALL OF THOSE THAT APPLY. | |---|---| | YES NO CONDITION | YES NO CONDITION | | Date | | | Address (Number and Street) City, State ZIP Code County | | #### Part 2 - County Assessor (Validation of SDF) - SDF to be reviewed for completeness (items 1-14) by the county assessor before being forwarded to the auditor - Response to all items, except 10 (), is required - Sales conditions subject to a disclosure fee (Part 1B items 1-10) are required to pay a fee of ten dollars (\$10.00) to the auditor - AVs (items 2-5) should be from previous tax year if available if new parcel should be \$0.00 - Response NO on item 11 means form is rejected. ## Part 3 - County Auditor - SDF fee to be collected based on response Part 2, item 12 = YES - Response to all items is required - If items 1, 2, 3 are no fee then complete with \$0.00 - Receipt book number is required for reconciliation #### Part 2 - County Assessor (Validation of Sale) - Part 2, items 1-14 must be completed by county assessor before being forwarded to the county auditor - Part 2, items 15-18 must be completed for validation of sale - □ Response to items 17 18 is required - Response to item 15 is optional at discretion of assessor #### Sales Disclosure Form Questions?